Donor parity no longer a barrier for female-to-male hematopoietic stem cell transplantation llogeneic Astrid GS van Halteren^{1,*}, Miranda P Dierselhuis², Tanja Netelenbos³, and Mirjam Fechter⁴ ¹Immunology Laboratory; Willem Alexander Children's Hospital/Leiden University Medical Center; Leiden, the Netherlands; ²Department of Pediatrics; Willem Alexander Children's Hospital/Leiden University Medical Center; Leiden, the Netherlands; 3Department of Immunohematology & Blood Transfusion/Leiden University Medical Center; Leiden, the Netherlands; ⁴Europdonor Foundation; Leiden, the Netherlands hematopoietic cell transplantation (HSCT) is a widely applied treatment for disorders mainly involving the hematopoietic system. The success of this treatment depends on many different patient- and donor-specific factors. Based on higher CD34+ yields and superior clinical outcomes associated with the use of male donors, males are generally seen as the preferred HSCT donor. In addition, particularly stem female donors are notorious for bearing memory type lymphocytes induced by previous pregnancies; such alloimmune cells may provoke unwanted immune reactions such as graft-vs.-host disease in transplant recipients. Consequently, many transplant centers try to avoid parous donors, searching the best unrelated donor for a male patient. We recently showed that parous women with female offspring have an anti-male directed tolerogenic immune status comparable to that of nulliparous donors.1 As discussed in this article addendum, the sex of the donor's per se. Keywords: sex mismatched hematopoietic stem cell transplantation, graft-versus-host disease, donor pregnancy, T regulator cells, male microchimerism, HY minor histocompatibility antigens *Correspondence to: Astrid van Halteren; Email: a.g.s.van_Halteren@lumc.nl Submitted: 06/04/2014 Accepted: 06/11/2014 Published Online: 06/16/2014 http://dx.doi.org/10.4161/chim.29562 Addendum to: Dierselhuis MP, Jankowska-Gan E, Blokland E, Pool J, Burlingham WJ, van Halteren AG, Goulmy E. HY immune tolerance is common in women without male offspring. PLoS One 2014; 9:e91274; PMID:24646895; http://dx.doi. org/10.1371/journal.pone.0091274 # **Donor Sex Affects Stem Cell** Donation Results and the Risk of **Donation-Associated Toxicities** offspring combined with the presence of HY-specific T regulator cells are possibly better selection criteria than parity status Peripheral blood stem cells (PBSC) are nowadays the most common source of CD34+ cells used in HSCT. Regardless of graft type, a hematopoietic stem cell donation procedure generally causes more harm to female donors as demonstrated by a higher rate of acute toxicities, pain, fatigue, the need for a central venous placement and prolonged hospitalization after PBSC or bone marrow collection.2 Furthermore, female donors are less likely to meet the requested cell dose after G-CSF-induced CD34+ stem cell mobilization and subsequent PBSC harvest by apheresis.3 CD34+ cell dose is a critical factor affecting outcome of unrelated PBSC transplantation.4 # **Donor Characteristics Affect Several HSCT Outcome Variables** While the importance of Human Leukocyte Antigen (HLA) matching between patient and donor has been extensively studied, only few studies have addressed the impact of donor characteristics such as donor age, sex and parity history on the overall survival of patients undergoing HSCT. In contrast to subsequently published data,5 the results of a large retrospective study on allogeneic HSCT procedures performed in the US showed that donor age is the only non-HLA factor affecting overall and diseasefree survival. But already in the seventies, it was reported that bone marrow cells were less likely to engraft when patient and donor were sex mismatched. Subsequent research led to the identification of a variety of Y chromosome-encoded T cell epitopes, the so called HY minor Histocompatibility (H)antigens. In sex mismatched HLA matched transplantation settings, ubiquitously expressed HY peptides can be recognized by female T cells in an HLA-restricted manner. Memory type HY-specific T cells of female donor origin accumulate in male graft-vs.-host disease (GvHD)affected skin8 and HSCT patient-derived HY-specific T cell clones cause severe tissue damage in vitro when tested in skin explant assays.9 These observations point out that HY is a clinically relevant transplantation antigen. Indeed, female donor/male recipient (FDMR) mismatching is an acknowledged risk factor for HSCT-associated complications such as GvHD and early/late nonrelapse mortality as compared with other patient/donor combinations.10 Based on these clinical observations, FDMR has been included in the European Group for Blood and Marrow Transplantation (EBMT) risk score which can assist in therapy decisions.¹¹ As the negative effect of FDMR is reported in both sibling and unrelated HSCT settings, it is perhaps not surprising that the frequency of this particular patient/donor combination has declined in the EBMT registry over the past 2 decades.12 One of the most disputed non-HLA factor influencing HSCT outcome is donor parity. Several studies have reported that recipients of grafts prepared from female donors who had undergone multiple pregnancies prior to donation display a significantly higher rate of acute or chronic GvHD when compared with recipients of grafts derived from male donors (reviewed in ref. 13). Pregnancy often leads to T and B cell alloimmunization induced by placental exchange of cells between mother and fetus. There is ample evidence that maternal alloimmune T cells specific for fetal inherited paternal antigens (IPA) persist for a long time after the delivery. 14,15 These IPA-specific T cells may end up in cellular products prepared from female donors. We and others have reported that parous women seem either sensitized or tolerant to their offsprings' IPA, i.e. HY, as reflected by the dominant presence of circulating cytotoxic T cells15-19 or T regulator cells (Treg) respectively.^{1,19} Of note, pregnancy-induced minor H antigen-specific T cells respond to the same immunogenic minor H antigenderived peptides as the T cells which have been isolated from patients who developed complications after sex mismatched HSCT.²⁰ Thus, parous female HSCT donors form a highly heterogeneous population when looking at the phenotypic features of their anti-IPA alloimmune T cell repertoire. ## HY-Specific T Cells are Established in Virtually All Adult Female Donors While the pre-HSCT established alloimmune repertoire of a female donor may be advantageous in particular HSCT settings,21,22 some reports have actually proposed to deliberately avoid the selection of parous donors whenever possible.¹³ It is however questionable if simply labeling a donor as being parous or nulliparous correctly reflects a sufficient difference in alloimmunization status. There is increasing evidence that women may already be exposed to HY antigens in early childhood, for instance through transmaternal flow of cells derived from an older male sibling²³ or from a twin brother who vanished in utero²⁴; both can lead to persistence of low levels of tissue-resident or circulating male sibling cells carrying HY antigens.1 How the putatively lifelong presence of male microchimeric cells, in combination with mucosal exposure to male proteins in sexually active women, affects the adult female immune system had never been addressed. In our recently published study,1 we assessed whether HY priming can occur independently of parity. Focusing on the detection of HY-specific T regulator cells in relation to pregnancy history and family background, we reported that HY-specific T regulator cells are predominantly present in women who do not have male offspring; this group included both nulliparous donors and parous donors with female offspring. The supremacy of Treg in preventing GvHDassociated alloimmune reactivity without compromising Graft-vs.-Leukemia responses has been demonstrated in murine HSCT models as reviewed.^{25,26} Obviously, much more research needs to be done regarding the incidence and phenotypic characteristics of pregnancy-induced HY-specific Tregs in female HSCT donors and especially in the cellular products routinely prepared from these donors. In addition, we need to identify (surrogate) markers associated with the dominant presence of HY-specific Treg over their cytolytic counterparts. Nonetheless, our data challenge the current concept that it is sensible to generally avoid the selection of parous female donors or to select only a nulliparous donor for a male patient in case a male donor is unavailable. Provided that we can reliably and routinely measure the presence of HY-specific Treg in a more simplified read out than thus far used,1,19 it should be feasible in the future to select female donors on the basis of prominent HY-specific Treg activity regardless of their pregnancy history. ## Conclusion physicians transplant Although involved in HSCT donor selection procedures obviously need to weigh many different donor- and patient-related variables in relation to the targeted number of CD34+ cells and desired clinical outcome, we hope that our latest findings¹ may encourage transplant centers and search coordinating units worldwide to reconsider their current donor selection strategy.²⁷ Our data also subscribe the need for routine collection of detailed information on the parity and family history of female donors, in particular regarding the sex of the donors' offspring and older siblings.28 Such information may help to explain the differences in reported data sets wherein the effect of donor sex and parity on outcome variables such as GvHD and overall survival after allogeneic HSCT is addressed. ### Disclosure of Potential Conflicts of Interest No potential conflicts of interest were disclosed. #### Acknowledgments The authors wish to thank the Macropa Foundation for financially supporting female HSCT donor-related research performed in our institute. A.v.H. is a scholar of the National Blood Foundation/ American Association of Blood Banks. #### References - Dierselhuis MP, Jankowska-Gan E, Blokland E, Pool J, Burlingham WJ, van Halteren AG, Goulmy E. HY immune tolerance is common in women without male offspring. PLoS One 2014; 9:e91274; PMID:24646895; http://dx.doi.org/10.1371/ journal.pone.0091274 - Pulsipher MA, Chitphakdithai P, Logan BR, Shaw BE, Wingard JR, Lazarus HM, Waller EK, Seftel M, Stroncek DF, Lopez AM, et al. Acute toxicities of unrelated bone marrow versus peripheral blood stem cell donation: results of a prospective trial from the National Marrow Donor Program. Blood 2013; 121:197-206; PMID:23109243; http://dx.doi. org/10.1182/blood-2012-03-417667 - Billen A, Madrigal JA, Szydlo RM, Shaw BE. Female donors and donors who are lighter than their recipient are less likely to meet the CD34+ cell dose requested for peripheral blood stem cell transplantation. Transfusion 2014; (Forthcoming) PMID:24863396; http://dx.doi.org/10.1111/trf.12720 - Pulsipher MA, Chitphakdithai P, Logan BR, Leitman SF, Anderlini P, Klein JP, Horowitz MM, Miller JP, King RJ, Confer DL. Donor, recipient, and transplant characteristics as risk factors after unrelated donor PBSC transplantation: beneficial effects of higher CD34+ cell dose. Blood 2009; 114:2606-16; PMID:19608747; http://dx.doi.org/10.1182/ blood-2009-03-208355 - Randolph SS, Gooley TA, Warren EH, Appelbaum FR, Riddell SR. Female donors contribute to a selective graft-versus-leukemia effect in male recipients of HLA-matched, related hematopoietic stem cell transplants. Blood 2004; 103:347-52; PMID:12969970; http://dx.doi.org/10.1182/ blood-2003-07-2603 - Kollman C, Howe CW, Anasetti C, Antin JH, Davies SM, Filipovich AH, Hegland J, Kamani N, Kernan NA, King R, et al. Donor characteristics as risk factors in recipients after transplantation of bone marrow from unrelated donors: the effect of donor age. Blood 2001; 98:2043-51; PMID:11567988; http://dx.doi.org/10.1182/blood.V98.7.2043 - Goulmy E, Termijtelen A, Bradley BA, van Rood JJ. Alloimmunity to human H-Y. Lancet 1976; 2:1206; PMID:63036; http://dx.doi.org/10.1016/ S0140-6736(76)91727-X - Kim YH, Faaij CM, van Halteren AG, Schrama E, de Jong TA, Schøller J, Egeler RM, Pavel S, Vyth-Dreese FA, van Tol MJ, et al. In situ detection of HY-specific T cells in acute graft-versus-host diseaseaffected male skin after sex-mismatched stem cell transplantation. Biol Blood Marrow Transplant 2012; 18:381-7; PMID:22062805; http://dx.doi. org/10.1016/j.bbmt.2011.10.038 - Dickinson AM, Wang XN, Sviland L, Vyth-Dreese FA, Jackson GH, Schumacher TN, Haanen JB, Mutis T, Goulmy E. In situ dissection of the graft-versushost activities of cytotoxic T cells specific for minor histocompatibility antigens. Nat Med 2002; 8:410-4; PMID:11927949; http://dx.doi.org/10.1038/ nm0402-410 - Gratwohl A, Hermans J, Niederwieser D, van Biezen A, van Houwelingen HC, Apperley J; Chronic Leukemia Working Party of the European Group for Blood and Marrow Transplantation EBMT. Female donors influence transplant-related mortality and relapse incidence in male recipients of sibling blood and marrow transplants. Hematol J 2001; 2:363-70; PMID:11920275; http://dx.doi.org/10.1038/ sj.thj.6200117 - Gratwohl A, Stern M, Brand R, Apperley J, Baldomero H, de Witte T, Dini G, Rocha V, Passweg J, Sureda A, et al.; European Group for Blood and Marrow Transplantation and the European Leukemia Net. Risk score for outcome after allogeneic hematopoietic stem cell transplantation: a retrospective analysis. Cancer 2009; 115:4715-26; PMID:19642176; http:// dx.doi.org/10.1002/cncr.24531 - Stern M, Brand R, de Witte T, Sureda A, Rocha V, Passweg J, Baldomero H, Niederwieser D, Gratwohl A. Female-versus-male alloreactivity as a model for minor histocompatibility antigens in hematopoietic stem cell transplantation. Am J Transplant 2008; 8:2149-57; PMID:18828773; http://dx.doi. org/10.1111/j.1600-6143.2008.02374.x - Loren AW, Bunin GR, Boudreau C, Champlin RE, Cnaan A, Horowitz MM, Loberiza FR, Porter DL. Impact of donor and recipient sex and parity on outcomes of HLA-identical sibling allogeneic hematopoietic stem cell transplantation. Biol Blood Marrow Transplant 2006; 12:758-69; PMID:16785065; http://dx.doi.org/10.1016/j. bbmt.2006.03.015 - van Kampen CA, Versteeg-van der Voort Maarschalk MF, Langerak-Langerak J, van Beelen E, Roelen DL, Claas FH. Pregnancy can induce long-persisting primed CTLs specific for inherited paternal HLA antigens. Hum Immunol 2001; 62:201-7; PMID:11250037; http://dx.doi.org/10.1016/ S0198-8859(01)00209-9 - Verdijk RM, Kloosterman A, Pool J, van de Keur M, Naipal AM, van Halteren AG, Brand A, Mutis T, Goulmy E. Pregnancy induces minor histocompatibility antigen-specific cytotoxic T cells: implications for stem cell transplantation and immunotherapy. Blood 2004; 103:1961-4; PMID:14592836; http://dx.doi.org/10.1182/ blood-2003-05-1625 - Bouma GJ, van Caubergh P, van Bree SP, Castelli-Visser RM, Witvliet MD, van der Meer-Prins EM, van Rood JJ, Claas FH. Pregnancy can induce priming of cytotoxic T lymphocytes specific for paternal HLA antigens that is associated with antibody formation. Transplantation 1996; 62:672-8; PMID:8830835; http://dx.doi. org/10.1097/00007890-199609150-00023 - Lissauer D, Piper K, Goodyear O, Kilby MD, Moss PA. Fetal-specific CD8+ cytotoxic T cell responses develop during normal human pregnancy and exhibit broad functional capacity. J Immunol 2012; 189:1072-80; PMID:22685312; http://dx.doi. org/10.4049/jimmunol.1200544 - Piper KP, McLarnon A, Arrazi J, Horlock C, Ainsworth J, Kilby MD, Martin WL, Moss PA. Functional HY-specific CD8+ T cells are found in a high proportion of women following pregnancy with a male fetus. Biol Reprod 2007; 76:96-101; PMID:16988213; http://dx.doi.org/10.1095/ biolreprod.106.055426 - van Halteren AG, Jankowska-Gan E, Joosten A, Blokland E, Pool J, Brand A, Burlingham WJ, Goulmy E. Naturally acquired tolerance and sensitization to minor histocompatibility antigens in healthy family members. Blood 2009; 114:2263-72; PMID:19506299; http://dx.doi.org/10.1182/ blood-2009-01-200410 - Mutis T, Gillespie G, Schrama E, Falkenburg JH, Moss P, Goulmy E. Tetrameric HLA class I-minor histocompatibility antigen peptide complexes demonstrate minor histocompatibility antigenspecific cytotoxic T lymphocytes in patients with graft-versus-host disease. Nat Med 1999; 5:839-42; PMID:10395333; http://dx.doi.org/10.1038/10563 - van Rood JJ, Oudshoorn M. When selecting an HLA mismatched stem cell donor consider donor immune status. Curr Opin Immunol 2009; 21:538-43; PMID:19735996; http://dx.doi.org/10.1016/j. coi.2009.07.016 - Ichinohe T, Maruya E, Saji H. Long-term fetomaternal microchimerism: nature's hidden clue for alternative donor hematopoietic cell transplantation? Int J Hematol 2002; 76:229-37; PMID:12416733; http://dx.doi.org/10.1007/BF02982792 - Dierselhuis MP, Blokland EC, Pool J, Schrama E, Scherjon SA, Goulmy E. Transmaternal cell flow leads to antigen-experienced cord blood. Blood 2012; 120:505-10; PMID:22627770; http://dx.doi. org/10.1182/blood-2012-02-410571 - 24. de Bellefon LM, Heiman P, Kanaan SB, Azzouz DF, Rak JM, Martin M, Roudier J, Roufosse F, Lambert NC. Cells from a vanished twin as a source of microchimerism 40 years later. Chimerism 2010; 1:56-60; PMID:21327048; http://dx.doi.org/10.4161/chim.1.2.14294 - Edinger M, Hoffmann P. Regulatory T cells in stem cell transplantation: strategies and first clinical experiences. Curr Opin Immunol 2011; 23:679-84; PMID:21802270; http://dx.doi.org/10.1016/j. coi.2011.06.006 - Fozza C, Dazzi F. Regulatory T cells in stem cell transplantation: main characters or walk-on actors? Crit Rev Oncol Hematol 2012; 84:18-25; PMID:22386896; http://dx.doi.org/10.1016/j. critrevonc.2012.02.003 - Oudshoorn M, van Walraven SM, Bakker JN, Lie JL, V D Zanden HG, Heemskerk MB, Claas FH. Hematopoietic stem cell donor selection: the Europdonor experience. Hum Immunol 2006; 67:405-12; PMID:16728261; http://dx.doi. org/10.1016/j.humimm.2006.03.014 - Bucher C, Stern M, Buser A, Heim D, Paulussen M, Halter J, Tsakiris D, Droll A, Meyer-Monard S, Tichelli A, et al. Role of primacy of birth in HLA-identical sibling transplantation. Blood 2007; 110:468-9; PMID:17579188; http://dx.doi.org/10.1182/blood-2007-02-076257